Lister Hill National Center for Biomedical Communications # Semantic MEDLINE: Semantic Processing for Managing the Biomedical Research Literature Thomas C. Rindflesch, Ph.D., Marcelo Fiszman, M.D., Ph.D., Halil Kilicoglu, M.S., Dongwook Shin, Ph.D., Graciela Rosemblat, Ph.D. ## Introduction - Current information retrieval systems - Based on manipulating strings - Emerging applications - Question answering - Automatic summarization - Literature-based discovery - Portfolio analysis - Require more effective language processing - Need to bridge the gap between text and meaning ## **Semantic MEDLINE** **PubMed** **MEDLINE** citations Natural language processing Semantic relationships **Automatic summarization** **Graphical summary** Enhanced access to biomedical information ## Extract relationship from text TI - Exemestane after non-steroidal aromatase inhibitors for post-menopausal women with advanced breast cancer. AB - A retrospective analysis was performed on 31 consecutive locally advanced or metastatic breast ## ... Exemestane after non-steroidal aromatase inhibitor for post-menopausal women with advanced breast cancer trastuzumab was added to adjuvant chemotherapy in patients with HER2-overexpressing breast cancer. Notwithstanding the significance of this molecular target, the discovery of the estrogen receptor (ER) may be of even greater importance. Although tamoxifen has long been considered the hormonal therapy of choice for patients with estrogen-responsive breast cancer, accumulating clinical data suggest the new generation of aromatase inhibitors (Als) is more effective and less toxic. With the availability of new information, guidelines have been updated and reformulated regarding the use of Als as first-line hormonal therapy in postmenopausal women with ER-positive breast cancer. This paper, a product of the ongoing advances in oncology, incorporates two distinct, yet important, features of oncology; first, clinical concepts related to hormone-dependent breast cancer and second, pharmacoeconomic evaluation of the antiestrogen tamoxifen and the new generation of antiaromatase agents. TI - An alpha-fetoprotein-derived peptide reduces the uterine hyperplasia and increases the antitumour effect of tamoxifen. AB - Tamoxifen (Tam) is effective for the treatment and prevention of breast cancer. However, it has toxic drawbacks and has limited-duration utility because, over time, human tumours become refractory to Tam. Recently, a new nontoxic peptide, alpha-fetoprotein-derived peptide (AFPep) has been proposed for the treatment and prevention of breast cancer. The purpose of this paper is to determine whether combining AFPep with Tam would increase efficacy and reduce toxicity in experimental models of breast cancer, Low doses of AFPep and Tam were more effective in combination than either agent alone against breast cancer growth in cell culture, in tumour-xenografted mice, and in carcinogen-exposed rats. alpha-Fetoprotein-derived peptide interfered with Tam-induced uterine hyperplasia in immature mice, and showed no toxic effects. Unlike Tam, AFPep did not inhibit binding of oestradiol (E(2)) to oestrogen receptor (ER). Thus, these two agents utilise different mechanisms to interfere with ER functionality, yet work cooperatively to reduce breast cancer growth and alleviate Tam's troubling toxicity of uterine hyperplasia and appear to be a rational combination for the treatment of ER-positive breast cancer. British Journal of Cancer (2007) 97, 327-333. TI - Adjuvant trastuzumab in the treatment of HER-2-positive early breast cancer: a meta-analyses of published randomized trials. AB - ABSTRACT: BACKGROUND: Breast cancer is the most common cancer in women in the U.S. and western Europe. Amplification of the her-2/neu gene occurs in approximately 25% of invasive ductal carcinomas of the breast. The first HER-2/neu-targeted approach to reach the clinic was trastuzumab, a humanized monoclonal antibody directed against the extracellular domain of the HER-2/neu protein. Trastuzumab therapy prolongs the survival of patients with metastatico HER-2/neu-overexpressing breast cancer when combined with chemotherapy and has recently been demonstrated to lead to dramatic improvements in disease-free survival when used in the adjuvant therapy setting in combination with or following chemotherapy. Here, we performed a meta-analyses of completed clinical trials of adjuvant trastuzumab in the adjuvant setting. Survival, recurrence, brain metastases, cardiotoxicity and directions for future research are discussed. METHODS: A meta-analysis of randomized controlled trials (RCT) was performed comparing adjuvant trastuzumab treatment for HER2-positive early breast cancer (EBC) to observation. The MEDLINE, EMBASE, CANCERLIT and Cochrane Library databases, and abstracts published in the annual proceedings were systematically searched for evidence. Relevant reports were reviewed by two reviewers independently and the references from these reports were searched for additional trials, using quidelines set by QUOROM statement criteria. RESULTS: Pooled results from that five randomized trials of adjuvant Trastuzumab showed a significant reduction of mortality (p0.00001), recurrence (p0.00001), metastases rates (p0.00001) and second tumors other than breast cancer (p=0.007) as compared to no adjuvant Trastuzumab patients. There were more grade III or IV cardiac toxicity after trastuzumab (203/4555 = 4.5%) versus no trastuzumab (86/4562 = 1.8%). The likelihood of cardiac toxicity was 2.45-fold higher (95% CI 1.89 - 3.16) in trastuzumab arms, however that result was associated with heterogeneity. The likelihood of brain metastases was 1.82-fold higher (95% CI 1.16 - 2.85) in patients who received trastuzumab. CONCLUSION: The results from this meta-analysis are sufficiently compelling to consider 1 year of adjuvant trastuzumab treatment for women with HER-2-positive EBC based on the risk: benefit ratio demonstrated in these studies. Adequate assessment of HER-2/neu status is critical, and careful cardiac monitoring is warranted because of cardiac toxicity. Clinical trials should be designed to answer unsolved questions. TI - Prognostic and Predictive Value of Centrally Reviewed Expression of Estrogen and Progesterone Receptors in a Randomized Trial Comparing Letrozole and Tamoxifen Adjuvant Therapy for Postmenopausal Women With Early Breast Cancer: Results From the BIG 1-98 Collaborative Groups. AB - PURPOSE: To evaluate locally versus centrally assessed estrogen (ER) and progesterone (PgR) receptor status and the impact of PqR on letrozole adjuvant therapy compared with tamoxifen in postmenopausal women with early breast cancer. PATIENTS AND METHODS: Breast International Group (BIG) 1-98 randomly assigned 8,010 patients to four arms comparing letrozole and tamoxifen with sequences of each agent. The Central Pathology Office received material for 6,549 patients (82%), of which 79% were assessable (6,291 patients). Prognostic and predictive value of both local and central hormone receptor expression on disease-free survival (DFS) were evaluated among 3,650 assessable patients assigned to the monotherapy arms. Prognostic value and the treatment effect were estimated for centrally assessed ER and PoR expression levels using the Subpopulation Treatment Effect Pattern Plot, RESULTS: Central review confirmed 97% of tumors as hormone receptor-positive (ER and/or PgR >/=10%). Of 105 tumors locally ER positive, 66 were found to have no staining, and 54 had only 1% to 9%. Discordance was more marked for PQR than ER. Patients with tumors reclassified centrally as ER-negative, or as hormone receptor-negative, had poor DFS. Centrally assessed ER and PQR showed prognostic value. Among patients with centrally assessed ER-expressing tumors, letrozole showed better DFS than tamoxifen, irrespective of PgR expression level. CONCLUSION: Central review changed the assessment of receptor status in a substantial proportion of patients, and should be performed whenever possible in similar trials, PgR expression did not affect the relative efficacy of letrozole over tamoxifen, TI - Drug insight; breast cancer prevention and tissue-targeted hormone replacement therapy. AB - The first-generation selective estrogen receptor modulator (SERM) tamoxifen has been the mainstream hormone therapy in breast cancer. Tamoxifen benefits all stages of the disease, but its use increases the risk of uterine cancer and thromboembolic events and it can only be administered for 5 years. Aromatase inhibitors are superior to tamoxifen at advanced stages of disease and as adjuvants; however, because they increase fractures, aromatase inhibitors are unlikely to be used to prevent disease. Raloxifene, a second-generation SERM, leads, like tamoxifen, to approximately 50% fewer cases of invasive breast cancer in high risk women, with a lower incidence of thromboembolic events. Several other SERMs are in development to improve tissue specificity, efficacy and tolerance. Raloxifene shows protection against vertebral fractures similar to bisphosphonates; however, no significant effect has been observed on nonvertebral fractures. Many SERMs are in development for prevention and treatment of osteoporosis. As breast cancer metastasizes early and advanced disease cannot be cured, prevention is essential. To avoid the concerns about the use of traditional hormone replacement therapy, dehydroepiandrosterone--a tissue-targeted precursor of sex steroid formation--offers hope of a physiological tissue-targeted hormone replacement that, combined with a SERM, would simultaneously prevent breast and uterine cancer, TI - Comparative economic analysis of aromatase inhibitors and tamoxifen in the treatment of hormone-dependent breast cancer. AB - Within the past 2 years three separate groups reported marked improvements in relapse-free survival when trastuzumab was added to adjuvant chemotherapy in patients with HER2-overexpressing breast cancer. Notwithstanding the significance of this molecular target, the discovery of the estrogen receptor (ER) may be of even greater importance. Although tamoxifen has long ## SemRep: Extract relationship ... Exemestane after non-steroidal aromatase inhibitor for postmenopausal women with advanced breast cancer Unified Medical Language System ## SemRep: Extract all relationships TI - Exemestane after non-steroidal aromatase inhibitors for post-menopausal women with advanced breast cancer. AB - A retrospective analysis was performed on 31 consecutive locally advanced or metastatic breast cancer patients who commenced exemestane 25mg/d orally following previous treatment with Tamoxifen and a non-steroidal third-generation aromatase inhibitor (AI). Patients were seen 3 monthly until clinical or radiological disease progression. Median age was 64 years (range 34-90yrs). The average number of recurrences before ctarting currents are two complete responses (CR), four partial responses (PR), 12 with stable di nse rate (CR+PR) was 19.4% and carrall clinical bene tions of objective response and overall clin ort the anti-tumour activity of exemestane 25mg daily ast cancer who have been **Aromatase Inhibitors Breast carcinoma** previously expos e to tamoxifen is associated with an altered orientation of to tamoxifen is observed in s agonistic properties for transactivating estrogen recei nat protein kinase A (PKA)half of the recu mediated phosphorylation of serine 305 (S305) of ERalpha results in resistance to tamoxifen. Now, we demonstrate that phosphorylation of S305 in ERalpha by PKA leads to an altered orientation between ERalpha and its coactivator SRC-1, which renders the transcription complex active in the presence of tamoxifen. This altered orientation involves the C-termini of ERalpha and SRC-1, which required a prolonged AF-1-mediated interaction. This intermolecular reorientation as a result of PKA-media ted the provided a control of the participant th analysis of aromatase inhibitors and tamoxifen ndent breast cancer. AB - Within the past 2 years thr relapse-free survival when **Breast carcinoma** trastuzumab was added to adjuvant chemothera eptor (ER) may be of even greater importance. Although tamoxifen has lon erapy of choice for patients with estrogen-responsive to w deneration of aromatase inhibitors (Als) is more effective and less toxic. Vyrur me avairability or new importantion, quidelines have been updated and reformulated redarging the use of Als as inst-line normanar inerapy in postmenopausal women with ER-positive breast cancer. This paper, a product of the ongoing advances in oncology, incorporates two distinct, yet important, features of oncology; first, clinical concepts related to hormone-dependent breast cancer and second, pharmacoeconomic evaluation of the antiestrogen tamoxifen and the new generation of the antiestrogen tamoxifen and the new generation of the antiestrogen tamoxifen and increases the antitumour effect of tamoxifen, AB - Tamoxifen (7 on of breast cancer. However, it has toxic drawbacks ar umours become refractory to Tam. Recently, a new nontoxic per) has been proposed for the treatment and prevention whether combining AFPep **Breast carcinoma** ast cancer. Low doses of AFPep and Tam were more with Tam would increase efficacy and breast cancer growth in cell tein-derived peptide interfered with Tam-induced utering culture, in tumour-xenografted mice, cts. Unlike Tam, AFPep did not inhibit binding of oestradiol (E(2)) to oestrogen receptor (ER). Thus, these two agents utilise different mechanisms to interfere with ER functionality, yet work cooperatively to reduce breast cancer growth and alleviate Tam's troubling toxicity of uterine hyperplasia and appear to be a rational combination for the treatment of ER-positive breast cancer British Journal of Cancer (2007) 97, 327-333. TI - Adjuvant trastuzumab in the treatment of HER-2-positive early breast cancer: a meta-analyses of published randomized trials. AB - ABSTRACT: BACKGROUND: Breast cancer is the most common cancer in women in the U.S. and western Europe. Amplification of the her-2/neu gene occurs in approximately es of the breast. The first HER (2) how targered approach to reach the clinic and monoclonal antibody directed against the extracellular domain of the HER-2/ne survival of patients with metastatico HER-2/neu-overex ith chemotherapy and has recently been **BARD1** gene CDKN1A gene demonstrated to lead to dramatic imp ed a meta-analyses of completed clinical III BIO GUIDTOIR BIOTOPT CORRING III COMBINGBOTT WILL C trials of adjuvant trastuzumab in the tastases, cardiotoxicity and directions for future researc vsis of randomized controlled trials (RCT) was performed comparing adjuvant trastuzumato treatment for here-positive earny breast cancer (EBC) to observation. The MEDLINE, EMBASE, CANCERLIT and Contraine Library databases, and abstracts published in the annual proceedings were systematically searched for evidence. Relevant reports were reviewed by two reviewers independently and the references from these reports were searched for additional trials, using guidelines set by QUOROM statement criteria. RESULTS: Pooled results from that five randomized trials of adjuvant Trastuzumab showed a significant reduction of mortality (p0.00001), recurrence (p0.00001), metastases rates (p0.00001) and second tumors other than bre... tc...cer, p=0.007) as compared to no adjuvant Trastuzumab showed a significant reduction of mortality (p0.00001), recurrence (p0.00001), metastases rates (p0.00001) and second tumors other than bre... tc...cer, p=0.007) as compared to no adjuvant Trastuzumab (86/4562 = 1.8%). The likelihood of cardiac toxicity was 2.45-fold higher (95% Cl 1.89 - 3.16) in trastuzumab arms, however that result was associated with heterogeneity. The likelihood of brain metastases was 1.82-fold higher (95% Cl 1.6 - 2.85) in patients who received trastuzumab. CONCLUSION: The results from this meta-analysis are sufficiently compelling to consider 1 year of adjuvant trastuzumab treatment for women with HER-2-positive EBC based on the risk: benefit ratio demonstrated in these studies. Adequate assessment of HER-2/neu status is critical, and careful cardiac monitoring is warranted because of cardiac toxicity. Clinical trials should be designed to answer unsolved questions. TI - Prognostic and Predictive Value of Centrally Reviewed Expression of Estogen and Progesterone Receptors in a Randomized Trial Comparing Letrozole and Tamoxifen Adjuvant Therapy for Postmenopausal Women With Early Breast Car and the impact of PgR on letrozole adjuvant ther patients to four arms comparing letrozole and ta predictive value of both local and central hormor #### **Tamoxifen** llaborative Groups. A3 PURFOSE To evaluate locality transpausal women with early breast cancer. PATENT ont. The Central Patnology Office received material for see survival (DFS) were evaluated among 3,650 assesses. #### **Patients** estrogen (ER) and progesterone (PgR) receptor status ternational Group (BIG) 1-98 randomly assigned 8,010 79% were assessable (6,291 patients). Prognostic and monotherapy arms. Prognostic value and the treatment effect were estimated for centrally assessed ER and PgR expression levels using the Subpopulation Treatment Effect Pattern Plot. RESULTS: Central review confirmed 97% of tumors as hormone receptor-positive (ER and/or PgR >/=10%). Of 105 tumors locally ER-negative, 73 were found to have more than 10% positive cells, and eight had 1% to 9%. Of 6,100 tumors locally ER positive, 66 were found to have no staining, and 54 had only 1% to 9%. Discordance was more marked for PgR than ER. Patients with tumors reclassified centrally as ER-negative, or as hormone receptor-negative, had poor DFS. Centrally assessed ER and PgR showed prognostic value. #### Malignant neoplasm of breast S than tamoxilien, irrespective of FigiR expression trials. PoR expression did not affect the relative receptor modulator (SERM) tamoxifen has been and it can only be administered for 5 years. Aro iew changed the assessment of receptor status in n. TI - Drug insight: breast cancer prevention and in breast cancer. Tamoxifen benefits all stages of tamoxifen at advanced stages of disease and as adjuvants; however, because they increase fractures, aromatase inhibitors are unlikely to be used to prevent disease. Raloxifene, a second-generation SERM, leads, like tamoxifen, to approximately 50% fewer cases of invasive breast cancer in high risk women, with a lower incidence of thromboembolic events. Several other SERMs are in development to improve tissue specificity, efficacy and tolerance. Raloxifene shows protection against vertebral fractures similar to bisphosphonates; however, no significant effect has been observed on nonvertebral fractures. Many SERMs are in development for prevention and treatment of osteoporosis. As breast cancer metastasizes early and advanced disease cannot be cured, prevention is essential. To avoid the concerns about the use of traditional hormone replacement therapy, dehydroepiandrosterone—a tissue-targeted precursor of sex steroid formation—offers hope of a physiological tissue-targeted hormone replacement that, combined with a SERM, would simultaneously prevent breast and uterine cancer. TI - Comparative economic analysis of aromatase inhibitors and tamoxifen in the treatment of hormone-dependent breast cancer. AB - Within the past 2 years three separate groups reported marked improvements in relapse-free survival when trastuzumab was added to adjuvant chemotherapy in patients with HER2-overexpressing breast cancer. Notwithstanding the significance of this molecular target, the discovery of the estrogen receptor (ER) may be of even greater importance. Although tamoxifen has long ## **Summarized relationships** ## **Semantic MEDLINE: Visualization** ## **Semantic MEDLINE: Link to text** ## **Semantic MEDLINE: Link to text** ### **Semantic MEDLINE: Research** An alpha-fetoprotein-derived peptide reduces the uterine hyperplasia and increases the antitumour effect of tamoxifen. <u>Andersen TT</u>, <u>Georgekutty J</u>, <u>Defreest LA</u>, <u>Amaratunga G</u>, <u>Narendran A</u>, <u>Lemanski N</u>, <u>Jacobson HI</u>, <u>Bennett JA</u>. Center for Cardiovascular Sciences, Albany Medical College, Albany, NY 12208, USA. anderst@mail.amc.edu However, It has toxic drawbacks and has limited-duration utility because, over time, human tumours become refractory to Tam. Recently, a new nontoxic peptide, alpha-fetoprotein-derived peptide (AFPep) has been proposed for the treatment and prevention of breast cancer. The purpose of this paper is to determine whether combining AFPep with Tam would increase efficacy and reduce toxicity in experimental models of breast cancer. Low doses of AFPep and Tam were more effective in combination than either agent alone against breast cancer growth in cell culture, in tumour-xenografted mice, and in carcinogen-exposed rats. alpha-Fetoprotein-derived peptide interfered with Tam-induced uterine hyperplasia in immature mice, and showed no ## Portfolio analysis: SPA - > Adapted this technology to NIH grant applications - Changed the search engine from PubMed to Essie - Rank results by relevance - Currently enhancing linguistic application - Extending to biomedical technology - Enhancing molecular biology ## **Exploiting the technology** - Semantic relationships - Expressive representation of information in text - > Allow access - To large amount of textual data - > Guide to connections - Missed otherwise - > Interaction of Semantic MEDLINE and SPA - Demo example with clock genes